Open Science Grid

Frank Würthwein
OSG Application Coordinator
OSG Extension Lead
Experimental Elementary Particle Physics
UCSD

Open Science Grid

Overview

- → OSG in a nutshell
- → Using the OSG
- → Present Utilization & Expected Growth
- → Near term Future

2

OSG in a nutshell

- → High Throughput Computing
 - Opportunistic scavenging on cheap hardware.
 - Owner controlled policies.
- → "open consortium"
 - Add OSG project to an open consortium to provide cohesion and sustainability.
- → Heterogeneous Middleware stack
 - Minimal site requirements & optional services
 - Production grid allows coexistence of multiple OSG releases.
- ⇒ "Linux rules": mostly RHEL3/4 on Intel/AMD
- ⇒ Grid of clusters
 - Compute & storage (mostly) on private Gb/s LANs.
 - Some sites with (multiple) 10Gb/s WAN "uplink".

Using the OSG

Authentication & Authorization Moving & Storing Data Submitting jobs & "workloads" Strategies for Success

Making the Grid attractive

- **⇒** Minimize entry threshold for resource owners
 - Minimize software stack.
 - Minimize support load.
- **⇒** Minimize entry threshold for users
 - Feature rich software stack.
 - Excellent user support.

Resolve contradiction via "thick" Virtual Organization layer of services between users and the grid.

(Talks in "Enabling User Communities" Session

Monday afternoon.)

Me -- My friends -- The grid

Domain science specific

Common to all sciences

Authentication & Authorization

⇒ OSG Responsibilities

- X509 based middleware
- Accounts may be dynamic/static, shared/FQAN-specific

⇒ VO Responsibilities

- Instantiate VOMS
- Register users & define/manage their roles

⇒ Site Responsibilities

- Choose security model (what accounts are supported)
- Choose VOs to allow
- Default accept of all users in VO but individuals or groups within VO can be denied.

User Management

- ⇒ *User obtains DN* from CA that is vetted by TAGPMA
- *User registers with VO* and is added to VOMS of VO.
 - VO responsible for registration of VOMS with OSG GOC.
 - VO responsible for users to sign AUP.
 - VO responsible for VOMS operations.
 - VOMS shared for ops on multiple grids globally by some VOs.
 - Default OSG VO exists for new communities & single PIs.
- ⇒ Sites decide which VOs to support (striving for default admit)
 - Site populates GUMS daily from VOMSes of all VOs
 - Site chooses uid policy for each VO & role
 - Dynamic vs static vs group accounts
- ⇒ User uses whatever services the VO provides in support of users
 - VOs generally hide grid behind portal
- \Rightarrow Any and all *support is responsibility of VO*
 - Helping its users
 - Responding to complains from grid sites about its users.

Moving & storing data

⇒ OSG Responsibilities

- Define storage types & their APIs from WAN & LAN
- Define information schema for "finding" storage
- All storage is local to site no global filesystem!

⇒ VO Responsibilities

Manage data transfer & catalogues

⇒ Site Responsibilities

- Choose storage type to support & how much
- Implement storage type according to OSG rules
- Truth in advertisement

Disk areas in some detail:

- ⇒ Shared filesystem as *applications area* at site.
 - Read only from compute cluster.
 - Role based installation via GRAM.
- ⇒ Batch slot specific *local work space*.
 - No persistency beyond batch slot lease.
 - Not shared across batch slots.
 - Read & write access (of course).
- ⇒ SRM/gftp controlled *data area*.
 - "persistent" data store beyond job boundaries.
 - Job related stage in/out.
 - SRM v1.1 today.
 - SRM v2.2 expected in Q2 2007 (space reservation).

Submitting jobs/workloads

⇒ OSG Responsibilities

- Define Interface to batch system
- Define information schema
- Provide middleware that implements the above.

→ VO Responsibilities

- Manage submissions & workflows
- VO controlled workload management system or wms from other grids, e.g. EGEE/LCG.

⇒ Site Responsibilities

- Choose batch system
- Configure interface according to OSG rules
- Truth in advertisement

Applications & Runtime Model

- User specific portion that is small and comes with the job.
- > VO specific portion that is large and is preinstalled.
- > CPU access policies vary from site to site
 - > Ideal runtime ~ O(hours)
 - Small enough to not loose too much due to preemption policies.
 - Large enough to be efficient despite long scheduling times of grid middleware.

Simple Workflow

⇒ Install Application Software at site(s)

- VO admin install via GRAM.
- VO users have read only access from batch slots.

⇒ "Download" data to site(s)

- VO admin move data via SRM/gftp.
- VO users have read only access from batch slots.

\Rightarrow Submit job(s) to site(s)

- VO users submit job(s)/DAG via condor-g.
- Jobs run in batch slots, writing output to local disk.
- Jobs copy output from local disk to SRM/gftp data area.

⇒ Collect output from site(s)

VO users collect output from site(s) via SRM/gftp as part of DAG.

Late binding

Talks by:

Maeno: Monday afternoon

Sfiligoi, Padhi: Tuesday afternoon

- > Grid is a hostile environment:
 - > Scheduling policies are unpredictable
 - Many sites preempt, and only idle resources are free
 - Inherent diversity of Linux variants
 - > Not everybody is truthful in their advertisement
- Submit "pilot" jobs instead of user jobs
- ➤ Bind user to pilot only after batch slot at a site is successfully leased, and "sanity checked".
- Re-bind user jobs to new pilot upon failure.

14

Status of Utilization

OSG job = job submitted via OSG CE "Accounting" of OSG jobs not (yet) required!

Grid of sites

- → IT Departments at Universities & National Labs make their hardware resources available via OSG interfaces.
 - CE: (modified) pre-ws GRAM
 - SE: SRM for large volume, gftp & (N)FS for small volume

⇒ Today's scale:

- = 20-50 "active" sites (depending on definition of "active")
- ~ 5000 batch slots
- − ~ 1000TB storage
- ~ 10 -15 "active" sites with shared 10Gbps or better connectivity

⇒ Expected Scale for End of 2008

- − ~50-100 "active" sites
- ~30-50,000 batch slots
- Few PB of storage
- $\sim 25-50\%$ of sites with shared 10Gbps or better connectivity

OSG use by Numbers

39 Virtual Communities

6 with >1000 jobs max.

(5 particle physics & 1 campus grid)

4 with 500-1000 max.

(two outside physics)

10 with 100-500 max

(campus grids and physics)

Running Jobs				
Farm	Last value	Min	Avg	Max
ASTRO	0	0	0	0
ATLAS	463	0	420.8	1555
AUGER	0	0	0.334	64
CDF	734	0	514.5	2086
CDMS	0	0	11.57	880
CMS	2021	0	791.1	3719
COMPBIOGRID	0	0	0.345	10
DES	0	0	1.486	62
DOSAR	9	0	20.74	226
DTEAM	0	0	0.183	2
DZERO	572	0	135.6	1825
FERMILAB	0	0	24.43	562
FERMILAB-TEST	0	0	0.036	1
FMRI	0	0	0	0
GADU	0	0	29.61	754
GEANT4	0	0	0	2
GIN.GGF.ORG	0	0	0.007	4
GLOW	4	0	45.65	1313
GPN	0	0	0	0
GRASE	0	0	0.301	14
GRIDEX	33	0	25.93	268
GROW	0	0	2.693	110
ILC	0	0	0	0
IVDGL	0	0	0.714	73
KTEV	0	0	22.12	288
LIGO	0	0	23.1	369
MINIBOONE	0	0	183.4	2000
MINOS	0	0	5.829	170
MIPP	0	0	13.52	208
MIS	0	0	0.444	71
NANOHUB	37	0	81.92	600
NWICG	0	0	0	2
OPS	0	0	0.011	4
OSG	0	0	0.316	27
PATRIOT	0	0	3.477	194
SDSS	4	0	8.41	197
STAR	128	0	21.72	334
THEORY	0	0	5.267	73
ZEUS	0	0	2.721	205
Total	4005		2398	

Number of running (and monitored) "OSG jobs" within last year.

Number of jobs running at sites:

Many small sites, or with mostly local activity.

>1k max>0.5k max10 sites>100 max29 sitesTotal:47 sites

→ ASGC_OSG → BU_ATLAS_Tier2 → CIT_CMS_T2 → Clemson → CMS-BURT-ITB → FIU-PG → FNAL_FERMIGRID → FNAL_GPFARM → GRASE-CCR-U2 → IU_ATLAS_Tier2 → Lehigh_coral → ligo-db2.aset.psu.edu → LTU_CCT → LTU_OSG → MIT_CMS → MWT2_UC → Nebraska → NERSC-PDSF → NWICG-NotreDame → osg-gw-2.t2.ucsd.edu → OSG_INSTALL_TEST_2 → OSG_LIGO_PSU → OU_OCHEP_SWT2 → OU_OSCER_ATLAS → OU_OSCER_CONDOR → OUHEP_OSG → Purdue-ITaP → Purdue-Lear → Rice → SPRACE → STAR-BNL → STAR-SAO_PAULO → STAR-WSU → UARK_ACE → UC_ATLAS_MWT2 → UERJ_HEPGRID → UFlorida-IHEPA → UFlorida-PG → UIC_PHYSICS → UIOWA-OSG-PROD → UMATLAS → UNM_HPC → USCMS-FNAL-WC1-CE → UVA-sunfire → UWM adisonCMS → UWMilwaukee → Vanderbilt

CMS on OSG January 2007

PhEDEx SC4 Data Transfers By Destination

30 Days from 2006-12-30 to 2007-01-28 GMT

Nodes matching regular expression 'FNAL|Purdue|Caltech|MIT|UCSD|Florida|UERJ|Nebraska|Wisconsin|SPRACE'

Next Steps in OSG facility: Dotting the i's and crossing the t's

- ⇒ Focus on Accounting
 - OSG 0.6 comes with first mandatory accounting system
 - Wall clock time, data transfers, space utilization are accounted for.
- ⇒ Focus on large scale managed storage
 - Added SRM/dCache 1.7 to OSG 0.6
 - SRM/dCache 1.8 coming with space reservation as OSG 0.6.x
- ⇒ Focus on Information System
 - CEMon @ sites and centralized OSG infosys @ GOC
 - Truth in advertisement
 - Task force on GIP attributes, including site validation & ticketing

For more, see site validation session on Monday, and "Effectiveness session on Tuesday.